Evaluation of Natural Gas Pipeline Materials for Hydrogen Service Dr. Thad M. Adams Materials Technology Section Savannah River National Laboratory DOE Hydrogen Pipeline R&D Project Review Meeting January 5-6, 2005 # Hydrogen Technology at the Savannah River Site - Tritium Production/Storage/Handling and Hydrogen Storage/Handling since 1955 - Designed, built and currently operate world's largest metal hydride based processing facility (RTF) - DOE lead site for tritium extraction/handling/separation/storage operations - Applied R&D provided by Savannah River National Laboratory - Largest hydrogen R&D staff in country - Recent Focus on Related National Energy Needs - Current major effort on hydrogen energy technology (storage, production and infrastructure development) - Developing strategic university, industrial and other partnerships in hydrogen energy R&D and demonstrations. **Advanced Hydride Laboratory** Fuel Cell Vehicle w/MH Storage # Tritium Storage and Separation Technology SRS Tritium Defense Program has a > \$200 M budget with > \$25 M allocated to SRNL # **Hydrogen Technologies** - Metal & Complex Hydride - storage - compressors/pumps - purifiers/separators - heat pumps/refrigeration - Battery / Fuel Cells - Ni metal hydride - Fuel Cells - Sensors - fiber optic - composite (ceramic) - Hydrogen Production - membranes - electrolysis - thermochemical water splitting - biohydrogen - Materials Compatibility - H2 embrittlement - failure analyses - Safety - H2 safety analyses - codes and standards **Understanding & Mitigation of Effects on Metals & Polymers** Tritium and Decay Helium Embrittlement of Stainless Steel Weld Heat Affected Zone **Cracking Thresholds for Structural Alloys** Tritium (Beta Radiation) Degradation of UHMW-PE Valve Stem Tip **Dynamic Mechanical Analysis for Polymers** Hydrogen Isotope Charging and Mechanical Testing Tritium Charging Facility Schematic and Mock-up **Testing Tritium Exposed Samples** **Hydrogen Isotope Effects on Polymers** Effects Charactized Using DMA, FT-IR, Color Measurements, Density, Offgas DMA - Present Study of Ultrahigh Molecular Weight Polyethylene (UHMW-PE), VespelTM, TeflonTM FT-IR of Non-Exposed and T₂-Exposed UHMW-PE Colorimetry Used to Indicate Degree of Radiation Damage and Remaining Service Life **Hydrogen Isotope Effects on Containment Alloys** - Samples Exposed to Tritium in Charging Facility - Aging and Testing _____ to Characterize Effects of Tritium and Decay to Helium Investigate Material Processing Effects(Forging, Welding, HAZ) on Embrittlement from Tritium and Decay to Helium Permeation Barrier Development and Testing **Al-rich Permeation Barriers** Schematic and Photograph of Permeation Test Rig # SRNL is Addressing the Major Challenges to a Hydrogen Economy # Major Needs per DOE Hydrogen Roadmap: - Hydrogen Storage (R&D w/major industrial partners) - Develop lightweight, compact, low-cost systems - Supply & Infrastructure (w/automotive, energy and utility partners, including regional demonstrations) - Create a national supply and delivery infrastructure - Develop low cost, efficient H2 production from non-fossil energy sources (nuclear hydrogen production studies) - Fuel Cells (w/university and industrial partners) - Reduce costs and develop mass production - Increase lifetime and durability # **New Hydrogen Research Laboratory** - 60,000 ft² Center for Hydrogen Research in Progress - Located at Savannah River Research Park - 30,000 ft² reserved for academic & industrial partners - Construction Started, Operation Scheduled for October 2005 - Focus on Hydrogen Technology R&D - Advanced storage - Separation, production, sensors, safety and hydrogen effects on materials - User Center/Demonstration Facility (e.g. Pipeline Project) #### **Hydrogen Pipeline Demonstration Project** #### •Purpose: The project will provide a facility for the testing of safety codes and standards with emphasis on the development of components, materials, and repair techniques for piping in high pressure hydrogen service. #### Partners: **ASME** and **SRNL** will partner with industry and government to provide a demonstration project relevant to the needs for a new hydrogen economy. #### **Key Issue for the Demonstration Project** - Design - Leakage of mechanical joints - Fracture prevention and mitigation - Fatigue at high pressure - Repair technology - Compression technology - Fabrication - Joint quality - Liner technology - Materials - Hydrogen embrittlement - New materials technology and testing - Heat to heat variation of ASTM specifications - Coating development - Inspection - Internal inspection - Sensor development #### **Hydrogen Pipeline Demonstration Project** H2 GENERATION # SRNL is Addressing the Major Challenges to a Hydrogen Economy #### SRNL - is a recognized expert in hydrogen production, separation and hydrogen storage R&D. - has ongoing R&D programs in several key areas of hydrogen technology. - has a good track record in working with industrial, academic, and other government agencies. - can provide complete solutions to customer problems (from research to process development to system demonstration). # **DOE Goal for Hydrogen Delivery** # **DOE Hydrogen Delivery Focus** "Develop hydrogen fuel delivery technologies that enable the introduction and long long-term viability of hydrogen as an energy carrier for transportation and stationary power" -DOE Hydrogen Delivery Goal # H₂/NG Distribution Systems # Use Existing NG Pipeline System for H2 or H2+NG Transport #### H₂ or Mixed Gas H₂/NG Delivery System - •NG Transmission Pressure Range 500-1200 psig - •Few 100's Miles of Transmission Pipeline - NG Distribution Pressure Range <100 psig - Few Million Miles of Distribution Piping # H₂/NG Distribution Systems #### **Current Hydrogen Pipeline Infrastructure** | Location | Pipeline Material | Years of
Operation | Diameter
(mm) | Length
(km) | Pressure (kPa) and Gas Purity (%) | Experience
Reported | Status | |---|--------------------------------------|---|------------------|----------------|--|------------------------|-------------| | AGEC, Alberta, Canada | Gr. 290 (5LX X42) | Since 1987 | 273 x 4.8 WT | 3.7 | 3.790 kPA – 99.9 | No | Operational | | American Air Liquide Texas/Louisina, USA | API 5LX42, X52, X60 and others | ? | 3" to 14" | 390 | 5100 kPa (740 PSI) | Yes | Operational | | Air Products, Houston area, USA | | Since 1969 | 114.3 - 324 | 100 | 345 – 5.516 (Pure H2) | No | Operational | | Air Products, Louisiana | ASTM 106 | 1999 ? | 101.6 - 304.8 | 48.3 | 3.447 | Yes | Operational | | Air Products, Sarnia (Dow to Dome plant) | | | | 3 арр. | | No | Operational | | Air Products, Texas | Conv. natural gas line (steel) | >10 | 114,3 | 8 | 5,500 – Pure H2 | Yes | Operational | | Air Products, Texas | Steel, schedule 40 | >8 | 219.0 | 19 | 1.400 – Pure H2 | Yes | Operational | | Air products, Nether land | | | | 45 Km | (throughput= 50 tons/day) | | Operational | | Chemische Werke Huis AG- Marl., Germany | Seamless equipment to SAE 1016 Steel | Since 1938 | 168.3 – 273 | 215 | to 2,500: raw gas (throughput = 300 x 106 m ³) | Yes | Operational | | Cominco B.C., Canada | Carbon Steel (ASTM 210 seamless) | Since 1964 | 5 x 0.8125 WT | 06 | >30,000.62 to 100% pure H2 | No | Standby | | Gulf Petroleum Cnd, (Petromont- Varnnes) | Carbon Steel, seamless, Sch. 40 | - | 168.3 | 16 | 93.5% H2; 7.5% methane | No | Operational | | Hawkeye Chemical, Iowa | ASTM A53 Gr. B | 3 | 152.4 | 3.2 | 2.757.6 | Yes | Operational | | ICI Billingham, UK | Carbon Steel | - | | 15 | 30,000 kPa, pure | No | | | L'Air Liquide, France, Netherland, Belgium | Carbon Steel, seamless, | Since 1966 | sizes up to 12" | 879 | 6,484 – 10,000 kPa; pure and raw | No | Operational | | LASL, N.M. | ASME A357-Gr.5 | - | 25.4 | 6.4 | 13,788 | Yes | Abandoned | | Los Alamos, N.M. | 5 Cr Mo (ASME A357 Gr. 5) | >8 | 30 | 6 | 13.790 pure | Yes | Abandoned | | Linde, Germany | • | • | | 1.6 - 3.2 | - 1 | - | | | NASA-KSC, Fla | 316 SS (austinitic) | >16 | 50 | 1.6-2 | 42,000 kPa | No | Operational | | NSA-MSFC, Ala | ASTM A106-B | • 0000000000000000000000000000000000000 | 76.2 | 0.091 | 34470 | Yes | Abandoned | | Phillips Petroleum | ASTM A524 | 4 | 203.2 | 20,9 | 12,133-12,822 | Yes | Operational | | Praxair, Golf Coast, Tx, Indiana, California,
Alabama, Louisiana, Michigan | Carbon Steel | | | 450 Km | Commercial Purity H2 (500 MSCFD) | | Operational | | Rockwell International S. | SS-116 | >10 | 250 | | >100,000 kPa; ultra pure | No | | | South Africa | | | | 80 | | | ? | # H₂/NG Distribution Systems #### **Current National Hydrogen Pipeline Infrastructure** - Predominately Carbon Steel Materials - •X42, X52, X60, A106 Grade B, A357 Grade 5 - •Transmission Pressure Limited to ≅ 800psi - Pipe Sizes up to 12" # **Key Challenges for H₂ Delivery** #### Key Challenges - Pipelines - Retro-fitting existing NG pipeline for hydrogen - Utilizing existing NG pipeline for Hythane - New hydrogen pipeline: lower capital cost - --Leakage/Seals - -- Hydrogen Effects on Materials - Lower cost and more energy efficient compression Technology - Lower cost and more energy efficient liquefaction Technology - Novel solid or liquid carriers - Operational Challenges: Retrofitting Compression/Leakage - Materials Challenges: Hydrogen Embrittlement #### H₂/NG Distribution Systems Operational Challenges # Example - Compare H2 and Natural Gas Compression & Pipeline Transmission: - •Compress from $P_{initial} = 1$ to $P_{final} = 1000$ PSIG - •4-stage, inter-cooled compression equipment - •Initial temp = 70 °F, Inter-stage temp = 90 °F - •Compress the same volumetric quantity of each gas, i.e. XX million SCF/day: # Hydraulic characteristics of H2 and Natural Gas are quite different: - •100 miles of 20" I.D. Pipeline - •Gas temp = 70 °F = constant - •Initial Pressure = 1000 PSIG - •Find volume rates of Natural Gas and H2 delivered with 200 PSI ∠P: | | Natural
Gas | H ₂ | | |---|----------------|----------------|--| | Delivered Energy consumed in
the Compression Process | 0.31 % | 1.33 % | | | | Natural | H ₂ | |--------------------------------|---------|----------------| | Volume of Gas Delivered (SCFH) | 7.0 MM | 18.4 MM | Transporting Hydrogen across the existing Natural Gas Infrastructure may result in a capacity "de-rating" (on a delivered energy basis) of approximately 20-25%. #### □ Combining Compression Energy and Hydraulic loss calculations: | | Natural
Gas | H ₂ | |----------------------------------|----------------|----------------| | Volume of Gas Delivered (SCFH) | 7.0 MM | 18.4 MM | | LHV Energy Delivered (BTU/Hr) | 6,391 MM | 5,060 MM | | Less Compression Energy (BTU/Hr) | (20) MM | (69) MM | | Net Energy Delivered (BTU/Hr) | 6,371 MM | 4,991 MM | Transporting Hydrogen across the existing Natural Gas Infrastructure may result in a capacity "de-rating" (on a delivered energy basis) of approximately 20-25%. #### **Leakage** - Gaskets and Seals are more critical (compared to Natural Gas) - •H2 (commercial purity) has no odor. - Adding odorants as for Natural Gas, LPG etc. adds a contaminant that is poisonous to many fuel cell technologies - •This will add cost to the H2 energy picture, either in pretreatment to remove the contaminants, or in reduced service life of the affected systems. - Owing to the lower ignition energy and wider flammability limits, H2 leaks are more likely to ignite than a Natural Gas leak. - Lower flame temperatures produce fires that are less damaging than Natural Gas fires. Figure 8. BASELINE NATURAL GAS LEAKAGE FOR INDUSTRIAL TEST LOOP Figure 9. LEAKAGE CHARACTERISTICS OF THE INDUSTRIAL TEST LOOP IN HYDROGEN OPERATION Figure 10. BASELINE NATURAL GAS LEAKAGE OF THE RESIDENTIAL/COMMERCIAL MODEL Figure 11. HYDROGEN LEAKAGE OF THE RESIDENTIAL/COMMERCIAL MODEL #### H₂/NG Distribution Systems Materials Challenges #### **Materials of Construction** #### Hydrogen Embrittlement - Presence of atomic hydrogen in carbon steel (permeability) - Toughness or ductility of the metal is decreased - Results in Cracking or Fissuring of the Metal #### **Potentially Catastrophic Failure of Pipelines!** Higher Strength Materials are more susceptible to Hydrogen Embrittlement. Examination in the scanning electron microscope reveals intergranular cleavage, characteristic of hydrogen embrittlement. Photo Content of NASA Kennedy Space Cepter Midwist: Lab #### Control of Hydrogen Embrittlement The effect and level of hydrogen embrittlement on materials is dependent on a large number of variables such as: - Environment temperature and pressure - Hydrogen purity and concentration - Hydrogen exposure time - Stress state, secondary stresses, temperature range etc. - Metal microstructure, physical, mechanical properties - Metal surface finish and conditions - Type of material crack front Figure 1. Yield strength dependence of delayed failure in cathodically charged carbon-manganese steels. Adapted from S. L. Robinson, Hydrogen for Energy Distribution, 1978 Figure 3. Hydrogen caused ductility loss in a Cr-Mo steel tempered to different strength levels. (7) Figure after Ref. 34. Figure 4. Schematic illustration of the strain rate, temperature, and hydrogen concentration effects upon ductility losses in hydrogen. A516 Steel Thermal Charge Test in 4.1 MPa (600 psig) H₂ A516 Steel No Charge Air Test Photographs and Fractographs of A516 Alloy Specimens Tested in Air and in Hydrogen (Surface cracking is noticeable on the specimen tested in hydrogen, and the corresponding fractograph shows an area of the fracture surface exhibiting quasi-cleavage.) Figure 6. Tensile bar appearance and fracture surface morphology for a carbon-manganese steel tested in high pressure hydrogen. TABLE II. TENSILE DATA FOR CARBON STEELS TESTED IN HYDROGEN | Material | Specimen
Configuration | Test
Environment | 0.2%
Yield
Strength
(psi) | Ultimate
Strength
(psi) | True
Stress at
Failure,
psi | Uniform
Elonga-
tion % | %
Reduction
of Area | Notched
Strength
Ratio † | | |------------|--|--|--------------------------------------|-------------------------------|--------------------------------------|------------------------------|------------------------------|--------------------------------|-----------------| | A515-70(1) | Smooth
Smooth
Notched(1)
Notched(1) | Air
600 psi H ₂
Air
H ₂ Charged | 52,100
48,400
61,500 | 80,700
79,800
99,100 | | 19.9
15.6
4.6 | 63.0
37.2
22.3 | | 0.99 | | | | +600 psi H ₂ | 70,800 | 87,500 | | 2.9 | 6.0 | 0.88 | | | A515(2) | Smooth
Smooth
Notched
Notched | 104 psi He
104 psi H ₂
104 psi He
104 psi H ₂ | -
-
- | -
-
- | -
-
- | 42
29 | 67
35 | 0.73 | | | A516-70(1) | Smooth
Smooth | Air
Charge +
600 H ₂ | 43,700
46,700 | 74,000
73,300 | - | 21.0
17.6 | 75.7
35.4 | | ~0.99 | | 6 g | Notched
Notched | Air
Charge +
600 H ₂ | 60,100
70,600 | 102,700
86,800 | - | 8.6
2.7 | 46.3
17.6 | 0.85 | | | A106-B | Notched | 103psi N ₂
103 psi H ₂
Air
103 psi H ₂ | 52,300
63,100
88,400
84,600 | 75,350
79,230
108,700 | 154,700
126,750
- | 16.1
10.8
3.4
3.7 | 61.4
54.0
21.5
13.8 | ~ 0.97 | >1
(Scatter) | ⁽¹⁾ Unpublished results, present author; notch acuity, $\rho \sim .005$ inch. ⁽²⁾ W. T. Chandler, R. J. Walter; notch acuity: $\rho \sim .001$ inch, † Based on ultimate strength. Fig. 4—Influence of temperature on the threshold stress intensity of the 3½ NiCrMoV steel in 307 kPa (30 psig) hydrogen. Fig. 5—Influence of hydrogen pressure on the threshold stress intensity of the $3^{1}/_{2}$ NiCrMoV steel at 25 °C. FIGURE 9. J-RESISTANCE CURVES FOR X42 STEEL BASE METAL TESTED IN 1000 psig HYDROGEN AND IN 1000 psig NITROGEN Pressure, psi Months PRESSURE VERSUS TIME FOR A TYPICAL PETROLEUM PRODUCTS PIPELINE FIGURE 6. FATIGUE-CRACK-GROWTH RATE IN X42 PIPELINE STEEL AS A FUNCTION OF STRESS RATIO Figure 9. Burst test data for internally flawed pipe showing a 15% loss of hoop stress at failure when exposed to 1000 psi hydrogen. # SRNL SAVANNAH RIVER NATIONAL LABORATOI # **H2/NG Distribution Systems Materials Challenges** Figure 5. Acceleration of fatigue crack growth rates in carbon manganese steels fatigued in high pressure hydrogen. FIGURE 19. FATIGUE-CRACK-GROWTH RATE FOR X42 STEEL IN VARIOUS GASES $\Delta K = 15 \text{ ksi}\sqrt{\text{in}}, R = 0.1$ # "Rule of Thumb" Control of Hydrogen Embrittlement - Avoid High Strength Steels - Avoid Pressure Cycles of the Pipeline - Limit Hardness of Pipe and Weld Materials There is no consensus within the Technical community on specific limits discussed above. Additional research to establish design, construction and operating limits will be beneficial. # Performance Criteria for Materials in Hydrogen Service The following should be considered when choosing piping material for hydrogen systems: - Hydrogen state (slush, liquid, or gas) - Temperature, and/or temperature range - Pressure - Other secondary loading conditions - •Compatibility with operating environment (also include effects due to corrosion) - Ease of fabrication and assembly - Potential to minimize damage due to hydrogen fires. - Cost # To Mitigate the Effect of Hydrogen Embrittlement - Select materials for which sufficient performance data and industry consensus for suitability in hydrogen service is available. - Evaluate welding procedures used in manufacturing and field joints for fitness for service in hydrogen environment - Avoid sources of stress concentration - Proper surface finish - Incorporate a thorough integrity management plan. - •Incorporate appropriate in service inspection method to discern hydrogen assisted cracking, and embrittlement - Explore the Use hydrogen attack inhibitors/permeation barriers ## SRNL SAVANNAH RIVER NATIONAL LARDRATOR # **H2/NG Distribution Systems Materials Challenges** # Materials Data Needs for Hydrogen Service - Minimum Specified Yield Strength - Minimum Specified Tensile Strength - Yield Strength to tensile Strength Ratio - Steel Chemistry - Weld-ability - •Minimum Design Temperature - Fracture Initiation Toughness - Corrosion resistance, and corrosion prevention - Failure prevention program including periodic inspection - Resistance to environmentally caused degradation "Coordinated research efforts is necessary to understand how line pipe steels are affected when exposed to hydrogen (particularly at high pressures), how to prevent or minimize the failure probability of a system, and finally to gather critical data that is essential for the development of codes and standards and government regulations" •Mohitpour, Tempsys Pipeline Solution Inc, CANADA, 2004 # **Evaluation of Natural Gas Piping Materials for Hydrogen Service** - SRNL Program Focused on Hydrogen Embrittlement Effects of Archival NG Piping Materials - Initial Two-Year Program Beginning in FY05 - •FY05 Funding Level: \$150K Fully Burdened - Archival NG Piping Provided by South Carolina Electric and Gas - SRNL Program Scope for FY05 - •Baseline and H₂ Exposed Mechanical Property Measurements - Hydrogen Threshold Stress Intensity Measurements - Burst Prediction Modeling Development and Verification - SRNL Year-Two Program Scope - •Fracture Toughness Constraint Modified J-R Curve Testing - Fatigue Testing - Weld Effects Testing - •API 5L-X-42; 4.5" ODx 0.188 wall thickness - •Yield Strength:42ksi (min)-72ksi(max) - •Tensile strength:60ksi(min)-110ksi(max) - •Elongation in 2"=1.944(A.2/U.9) Table 2A-PSL 1 Chemical Requirements for Heat and Product Analyses by Percentage of Weight | (1) | (2) | (3) | (- | 4) | (5) | (6) | (7) | |---------------|----------|----------------------|------------|---------|---------|-----------|---------| | - i | Carbon. | Mangamere, | Phosphorus | | Sulfur, | Titanium. | | | Grade & Class | Maximuma | Maximum ^a | Minimouna | Maximum | Maximum | Maximum. | Othar | | | | | Sear | nless | | | | | A25, CH | 0.21 | 0.60 | | 0.030 | 0.030 | | | | A25, CHI | 0.21 | 0.60 | 0.045 | 0.080 | 0.030 | | | | A | 0.22 | 0.90 | | 0.030 | 0.030 | | | | В | 0.28 | 1.20 | | 0.030 | 0.030 | 0.04 | b, c, d | | X42 | 0.28 | 1.30 | | 0.030 | 0.030 | 0.04 | c, d | | X46, X52, X56 | 0.28 | 1.40 | | 0.030 | 0.030 | 0.04 | c, d | | X60f. | 0.28 | 1.40 | | 0.030 | 0.030 | 0.04 | c, d | | X65f, X70f | 0.28 | 1.40 | | 0.030 | 0.030 | 0.06 | c, d | | | | | Wei | lded | | | | | A25, C1 I | 0.21 | 0.60 | | 0.030 | 0.030 | | | | A25, Cl II | 0.21 | 0.60 | 0.045 | 0.080 | 0.030 | | | | A | 0.22 | 0.90 | | 0.030 | 0.030 | | | | В | 0.26 | 1.20 | | 0.030 | 0.030 | 0.04 | b, c, d | | X42 | 0.26 | 1.30 | | 0.030 | 0.030 | 0.04 | c, d | | X46, X52, X56 | 0.26 | 1.40 | | 0.030 | 0.030 | 0.04 | c, d | | X60f | 0.26 | 1.40 | | 0.030 | 0.030 | 0.04 | c, d | | X65f | 0.26 | 1.45 | | 0.030 | 0.030 | 0.06 | c, d | | X70f | 0.26 | 1.65 | | 0.030 | 0.030 | 0.06 | c, d | Table 2B-PSL 2 Chemical Requirements for Heat and Product Analyses by Percentage of Weight | (1) | (2) | (3) | (4) | (5) | (6) | (7) | |---------------------|---------------------------------|------------------------|------------------------|-----------------|----------------------|-------| | Grade | Carbon,
Maximum ^a | Manganese,
Maximuma | Phosphorus,
Maximum | Sulfur, Maximum | Titanium,
Maximum | Other | | | | | Seamless | | | | | В | 0.24 | 1.20 | 0.025 | 0.015 | 0.04 | d, e | | X42 | 0.24 | 1.30 | 0.025 | 0.015 | 0.04 | c, d | | X46, X52, X56, X60f | 0.24 | 1.40 | 0.025 | 0.015 | 0.04 | c, d | | X65f, X70f X80f | 0.24 | 1.40 | 0.025 | 0.015 | 0.06 | c, d | | | | | Welded | | | | | В | 0.22 | 1.20 | 0.025 | 0.015 | 0.04 | d, e | | X42 | 0.22 | 1.30 | 0.025 | 0.015 | 0.04 | c, d | | X46, X52, X56 | 0.22 | 1.40 | 0.025 | 0.015 | 0.04 | c, d | | X60 ^f | 0.22 | 1.40 | 0.025 | 0.015 | 0.04 | c, d | | X65f | 0.22 | 1.45 | 0.025 | 0.015 | 0.06 | c, d | | X70 [£] | 0.22 | 1.65 | 0.025 | 0.015 | 0.06 | c, d | | X80f | 0.22 | 1.85 | 0.025 | 0.015 | 0.06 | c, d | •API 5L-Spec 2004 •X-42 •C:0.22 max •Mn: 1.30max •P:0.025max •S:0.015max •Ti:0.04max •Other: <0.15% - •X42 Archival NG Pipe Microstructure—Polioshed and Etched - •Ferrite/Pearlite Microstructure - •Single Weld Seam Pipe - Evidence of banding # H₂/NG Mechanical Property Testing - •Mechanical Property Testing will be Conducted in Both Ar and Hydrogen - •Both Longitudinal and Transverse Samples will be Harvested from Archival NG Pipe - •Testing will be conducted at pressures in the range of 100-1000 psi - •Testing will be conducted at Room Temperature ≅ 25°C # **SRNL High Pressure Hydrogen Facility** - Mechanical Property Testing in Hydrogen - •Temperature: Up to 350°C - •Pressure: Up to 30,000psi - •Sub-miniture Specimens: 1" gage length - Fracture Toughness Testing - •C-Shaped Specimens TABLE 2. SMOOTH-BAR TENSILE PROPERTIES OF PIPE STEELS* | API-5LX
Pipe Grade | Test
Environment | 0.2-Percent-Offset
Yield Strength,
MPa (ksi) | Ultimate
Tensile Strength,
MPa (ksi) | Percent
Elongation in
l inch | Percent
Reduction
of Area | |-----------------------|--------------------------------|--|--|------------------------------------|---------------------------------| | | | Axial (Longitud | inal) Orientation | a to a distance | | | X42 | Air | 366 (53) | 511 (74) | 21 | 56 | | | 6.9 MPa H ₂ | 331 (48) | 483 (70) | 20 | 44 | | X70 | Air | 584 (85) | 669 (97) | 20 | 57 | | | 6.9 M Pa H ₂ | 548 (79) | 659 (95) | 20 | 47 | | | | Transverse | Orientation | | | | X42 | Air | 311 (45) | 490 (71) | 21 | 52 | | • | 6.9 MPa H ₂ | 338 (49) | 476 (69) | 19 | 41 | | X70 | Air | 613 (89) | 702 (102) | 19 | 53 | | | 6.9 MPa H ₂ | 593 (86) | 686 (99) | 15 | 38 | ^{*} Tests conducted at an engineering-strain rate of 10^{-4} sec⁻¹. Figure 1. HEE observed in double-notched tensile specimens. # H₂/NG Threshold Stress Intensity Testing - Hydrogen Threshold Stress Intensity Testing—Bolt Loaded Sample - •Multiple Samples with Load Range from 0-500 lbs. - •Crack Dimensions: a/W≥0.5, Root Radius≥0.003in - C-shaped Samples will be Harvested from 4.5" and 2" Archival NG Pipe - •Testing will be conducted at pressures of 500, 1000, and 1500psi - Testing will be conducted at Room Temperature ≅ 25°C - Hydrogen Concentration will be Estimated Analytically Using DIFF - •K_{TH} will be Reported for Initial Conditions (i.e., crack growth initiation) # **H2/NG Threshold Stress Intensity Testing** ### **Determination of Burst Pressure** # Finite Element Analysis of Burst Pressure - For defected, repaired, or welded pipelines with geometry and material discontinuities - For degraded pipelines with local material property variation due to previous NG service or hydrogen exposure - For actual material tensile property input (full stress-strain curves up to failure) # Component Fatigue and Hydrogen Environments FIGURE 6. FATIGUE-CRACK-GROWTH RATE IN X42 PIPELINE STEEL AS A FUNCTION OF STRESS RATIO # Welds and Weld Metal Embrittlement Effects TABLE VI. TENSILE DATA FOR FILLER METALS AND PROCESSES, TESTED IN HIGH PRESSURE HYDROGEN | Process | Test
Environment | 0.2% Yield
Strength,
1000 psi | Ultimate
Strength,
1000 psi | Uniform
Elongation | Total
Elongation | %
R.A. | | |-------------------|------------------------|-------------------------------------|-----------------------------------|-----------------------|---------------------|-----------|---| | | | (Smooth Bar | Tests) | | | | - | | Base Metal | Air | 57.9 | 82.5 | 19.3 | 30.5 | 71.6 | | | | 103 psi H ₂ | 56.8 | 81.0 | 14.0 | 16.6 | 24.7 | | | GTA [†] | Air | 64.8 | 84.4 | 7.3 | 12.5 | 71.3 | | | GTA | 103 psi H ₂ | 62.4 | 86 | 8.2 | 11.0 | 38.0 | | | SMA ^{††} | Air | 56.3 | 79.1 | 8.0 | 13.0 | 68.7 | | | SMA | 103 psi H ₂ | 53.6 | 79.1 | 9.6 | 14.1 | 47.6 | | † GTA : GAS - Tungsten Arc, AWS, E70S-2 Filler tt : Shielded Metal Arc, AWS - E7018 Low H₂ Filler # **Advanced Fracture Modeling** - Traditional fracture mechanics uses K (linear elastic materials) or J (elastic-plastic materials) to characterize fracture processes and failure events. - J_{IC} and J-R Curves show certain amount of specimen geometry dependence (data from 3PB, CT, CCP, SCP, SENB, SENT, DECP, etc.) - Develop a three-term asymptotic solution $(J-A_2)$ for a stationary crack. - Identify A_2 as an additional fracture parameter. - J-A2 controlled crack growth. # Advanced Fracture Modeling # Constraint Modified J-R Curves # **Traditional ASTM J-R Curve:** $$J(\Delta a) = C_1(\Delta a)^{C_2}$$ # **Constraint Modified J-R Curve:** $$J(\Delta a, A_2) = C_o(A_2) + C_1(A_2)(\Delta a)^{C_2(A_2)}$$ The results can have full transferability from test specimen to large structure # SRNL Fracture Testing for A285 Crack Resistance (J-R) Curves # Typical fracture surface # Patigue Crack Front O.1 in. Side Groove 2A Direction of Crack Extension I Stable Crack Extension Side Groove # Specimen size-dependent J-R curves ### REF: Lam, P.S., Chao, Y.J., Zhu, X.K., Kim, Y., Sindelar, R.L., "Determination of Constraint-Modified J-R Curves for Carbon Steel Tanks," J Press Vessel Tech, 12, pp.136-143, 2003 # SRNL Program is Focused on Developing the Necessary Materials Data for Demonstrating the Use of Existing NG Pipeline Network for Hydrogen Service - Mechanical Property Studies on Archival and New NG Pipe - Fracture Mechanics Testing and Approaches for NG Pipeline Materials - Component Fatigue Testing - Burst Prediction and Modeling The Initial Focus of this Program is Centered on Metallic Transmission NG Pipeline Materials; However, the approach and methodology developed under this program could be adapted to evaluating distribution piping materials which include both metallic and polymeric materials SRNL is working to leverage its experience at developing and operating hydrogen production, storage, and delivery Technologies to develop the necessary technical data for qualification of the existing NG pipeline network for hydrogen service # **Acknowledgements** # Researchers Dr. Robert Sindelar Dr. Poh Sang lam Dr. Elliot Clark Mr. George Rawls # Lab Specialist/Technicians Tina Stefek Thaddeus Reown